Off-Highway Thermal Management/Systems Efficiency Technologies Cooling Fan and System Performance and Efficiency Improvements by Ron Dupree Caterpillar, Inc. Machine Research April 19, 2006 #### 21CTP Technical Goal: #### Increase efficiency of cooling system components #### **Project Objectives** • Develop cooling system fans and fan systems that will allow off-highway machines to meet Tier 3 emissions regulations and reduce spectator sound levels with improved fuel efficiency, and within the functional constraints of machine size. #### FY 2005 Focus - · Complete design of large high performance axial fan - · Complete performance and sound tests of 'aerodynamic' fan shroud - · Complete lab development of radiator air filtration system #### **Planned Duration** June 2002 to July 2005 #### **DOE Funding/Industry Cost Share** FY04: \$377K FY05: \$138K A moving, high velocity 'air knife' used to clean fine inorganic debris from the face of a radiator 'Aeroshroud' concept can change the point of fan stall, and dramatically change fan performance over a narrow range. #### **Principal Investigators** Jules Routbort, ANL, 630-252-5065, routbort@anl.gov Dileep Singh, ANL, 630-252-5009, dsingh@anl.gov **Technology Development Manager** Sid Diamond. DOE/OFCVT (202) 586-08032; sid.diamond@ee.doe.gov #### **Accomplishments** Accomplishment 1 – Demonstrated 5% flow (goal of 10%) improvement and 10% efficiency improvement (met goal) of large axial fan Accomplishment 2 – Demonstrated ability to meet performance goals of 'aerodynamic' fan shroud over a narrow operating range. Noise level of fan reduced by up to 2dB Accomplishment 3 – Fan CFD modeling guide completed to provide 5% accuracy Accomplishment 4 – Small fan performance demo terminated when unable to meet performance goal Accomplishment 5 – Fan drive development terminated when unable to meet performance goal Accomplishment 6 – Demonstrated 'air knife' concept to provide fine debris filtration for high performance radiators Project ID/Agreement ID Program Structure Sub-Program Element R&D Phase Date 16037 Vehicles Systems HV Systems Optimization Exploratory Research 19 April 2006 Task 4 – Small High Performance Fan Task 5 – High Efficiency Variable Speed Fan Drive Task 3 – Fan Performance Modeling Task 6 – Radiator Dust Filtration #### **Partners in Development activities** - Task 1 Engineered Cooling Systems (Now Horton), Carmel, Ind. - Task 2 Michigan State University & Engineered Cooling Systems - Task 3 Michigan State University & Fluent, Inc - Task 4 CoreTech Systems, East Greenich, RI (nylon development) - Task 6 Innoventor, Inc, St. Louis, Mo. And many departments within Caterpillar, Inc. #### Goals: 10% more flow demonstrated 5%10% higher efficiency demonstrated 10% #### Goals: 10% more flow demonstrated 10+% over a narrow operating range 10% higher efficiency demonstrated no change in efficiency 5dB noise reduction demonstrated 0 to 2dB #### Goals: Predict flows within 5% of measured values *Met goal* Task 3 – Fan Performance Modeling Individual task goals #### Task 4 – Small High Performance Fan Task 5 – High Efficiency Variable Speed Fan Drive ### **Task 6 – Radiator Debris Filtration** #### **Goals:** No flow improvements, but at 75% of input power. Demonstrated 82% with no downstream obstructions. 5dB quieter at constant flow. Demonstrated no change in noise, due to flow loss when mounted close to engine. #### Goals: 95%+ efficiency at max ratio Losses at lower speed no greater than losses at max ratio. Met goal at max ratio, could not meet goal at all operating points. Work terminated at initial design. #### Goals: Develop an effective radiator air filtration system. *Demonstrated in lab environment*. Off-Highway radiator 9 flat fins/inch to resist fouling On-Highway radiator 16 to 18 fins/inch with louvers to maximize performance Off Highway Radiators Have Lower Performance than On-Highway Radiators Organic debris is large – blocks face of core. Can be filtered with inlet screens Inrganic debris is small – less than 50 microns. Significant fouling media for dense cores. A single filtration system cannot provide protection against all debris types 801012 ### Airside Fouling of Internal Combustion Engine Radiators T. Cowell and D.A. Cross Fig. 3 - Layout of fouling test equipment AIN FEIN Industrial example of radiator fouling test at COVRAD using single pass test with fine test dust Recirculating dust test facility at Caterpillar. Fan draws air through the radiator. Dust is injected to the left of the fan in this schematic #### Task 6 – Radiator Dust Filtration Back to back debris fouling results of baseline vs truck core Closeup photo of truck core showing depth of debris fouling #### Task 6 – Radiator Dust Filtration ### Technologies Evaluated in Conjunction with Innoventor, Inc. of St. Louis, Mo. Electrical grounding of cores to prevent static buildup Application of 24V DC to cores Application of 24V AC to cores High pressure are and ionization blown on cores Ultrasonic source in airstream (+)ions and (-)ions introduced in airstream Vibration applied to core High Voltage 20,000 V applied to core Moving media bed filter upstream of core Moving Lowers upstream of core Passive fan rotating at core face Filtration and electronic means not effective at preventing dust buildup on core face #### Technologies Evaluated in Conjunction with Innoventor, Inc. of St. Louis, Mo. No protection after 44 hours Air knife after 126 hours Air knife provides energy to blow debris through core! ### **Actuator Configuration** Potential production configuration – inlet screen for organic debris (not shown) with two air knives arranged similar to windshield wipers to sweep the core face. Design and construction details used to design high performance fan for 'More Electric Truck'. Work continues. Currently efficiency 20% better than OEM fan. Initial concept from automotive investigations. Will require fan redesign to maximize performance Incorporated into Caterpillar analysis methods. Allows more, and more accurate, analysis to be completed in the same time frame. Task 3 – Fan Performance Modeling Applicability to on-highway world #### Task 4 – Small High Performance Fan Fan Drive Power Direct vs. Dual Ratio Drive (35kW @ 1150 Fan RPM) 35 Fan Pow er (35kW fan @ 1150 RPM) Slip Pow er (Single Ratio Slipping Clutch) 30 Slip Pow er (Dual Ratio Slipping Clutch) 25 Power-KW 10 5 200 700 800 900 1000 1100 Fan Speed-RPM Task 5 – High Efficiency Variable Speed Fan Drive Manufacturing complexities and sensitivity to downstream obstructions make this technology unappealing to truck environment Dual ratio concept could be very appealing to specific market segments that do not benefit from ram air. **Task 6 – Radiator Debris Filtration** Do not expect significant interest from on-highway world. Applicability to on-highway world